

Introduction to SMART-ITL


(SMART Integral-effect Test Loop)

Sung Uk Ryu, Hwang Bae, Hyun-Shik Park

Korea Atomic Energy Research Institute

July, 13, 2017

SMART-330


Design Concept

- **Integrated pressurized water reactor**
- **All primary components in a vessel**
 - Core assembly
 - Steam generators
 - Reactor coolant pumps
 - Pressurizer
- **Modularization for field installation**
 - Exclusion of the occurrence of large break loss of coolant accidents (LBLOCA)
 - Major concern for safety analysis: Small Break LOCA & Steam Line Break (SLB) scenarios
- **Passive residual heat removal system**
- **Fully digitalized control system**
- **Standard Design Approval(SDA) was Licensed July 4th of 2012, the first in the world**

SMART-ITL (Integral-effect Test Loop)

❖ Commercial PWR vs. SMART vs. SMART-ITL


- Enhanced Reactor Safety: **No LBLOCA**
- Flexible Applications: Electricity, Water
- Proven Technology: Early Deployment

Validation tests!!

Major Scale Parameters

Parameters	Scale Ratio	SMART-ITL
Length, l_{OR}	l_{OR}	1/1
Diameter, d_{OR}	d_{OR}	1/7
Area, a_{OR}	d_{OR}^2	1/49
Volume, V_{OR}	$d_{OR}^2 \cdot l_{OR}$	1/49
Time scale	$l_{OR}^{1/2}$	1/1
Velocity	$l_{OR}^{1/2}$	1/1
Power/Volume	$l_{OR}^{-1/2}$	1/1
Heat flux	$l_{OR}^{-1/2}$	1/1
Core power	$a_{OR} \cdot l_{OR}^{1/2}$	1/49
Flow rate	$a_{OR} \cdot l_{OR}^{1/2}$	1/49
Pump head	l_{OR}	1/1
Pressure drop	l_{OR}	1/1


SMART-ITL Facility


SMA...

System integrated Modular Advanced Reactor


SMART-ITL (Integral Test Loop)

❖ Design Figures

- Design pressure & temp.:
 - 180 bar, 370°C
- Maximum core heater power:
 - 2.0 MW (30% of scaled full power)
- External SGs
 - Proper instr. and easy maintenance
- SG & PRHRS: 4 Trains
- PSIS (CMT & SIT): 4 Trains
- ADS: 2 Trains
- Major components
 - Reactor Coolant/Secondary systems
 - PRHRS, ASIS/PSIS, PCCS
 - Auxiliary systems
 - Break system, Break meas. System, Break Pool
- Instruments : ~ 1,344
 - P, T, flow rates, mass, power, etc.


Previous and Ongoing Work


1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015~
------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	-------


Conceptual design Basic design

SMART-P (65MWt) Design and licensing

Preliminary projects Design Optimization

SMART Standard Design Approval

SMART Safety Enhancement


Construction in domestic and abroad (Project)

Partnerships : Saudi Arabia, UK, Moldova, Malaysia, and etc.
SPC: SMART export

Total 1500MY and ~300M\$ are invested.

SMART Standard Design Approval (4th July, 2012)

SMART
System integrated Modular Advanced Reactor

